Feasibility Study: Economic Modeling of Microgrids 07/31/2015 Dean Weng, Project Engineer, EPRI Arindam Maitra, Technical Executive, EPRI ### **Outline** - 1. Overview: Feasibility Studies - 2. Utility Microgrid Sites, Types - 3. DER-CAM Modeling Tool - 4. Approach to Modeling - 5. Sample Case - 6. EPRI and LBNL collaboration ## Microgrid Technical Design Costs and Evaluations ## Phase I: Feasibility Study 1. Stakeholder Engagement 2. Define Microgrid Objectives 3. Site Survey & Data Gathering 4. Modeling & Simulation 5. Cost/Benefit Analysis ## **Utility Participants and Candidate Target Sites** ## DOE Project Participants (Level 1) Supplemental - Ameren - Central Hudson - 3. National Grid - 4. United Illuminating - 5. Entergy - 6. Southern Company - **7**. TVA - 8. EDF - 9. Xcel - 10. Northeast Utilities - 11. Excelon - 12. We Energies - 13. E.ON - 14. SRP ## Feasibility Studies (Level 2) Supplemental - 1. United Illuminating (*Bridgeport, CT*) - National Grid (Buffalo Niagara Medical Campus, NY) - 3. Entergy (Medical Corridor in MS) - 4. EDF (Concept Grid) - 5. TVA (Cheeroke Farms) - 6. Peco (Navy Yard, + 1 site TBD) - 7. We Energies (Century Park) ### **Design Analysis (Supplemental)** - National Grid - 2. ConEd - 3. SCE - 4. We Energies **National Grid** **BNMC** Entergy **UMMC** **TVA** **Cherokee Farm** **United Illuminated** **Bridgeport** ## Buffalo Niagara Medical Campus - Multi-layer microgrid concept - Many critical health and research services - CHP likely to be attractive (thermal study being conducted) **National Grid** **BNMC** Entergy **UMMC** **TVA** **Cherokee Farm** United Illuminated **Bridgeport** ## University of Mississippi Medical Center - Critical health services, medical schools, research, police - Cooling centric a host of centralized chillers serve the campus - Loss of power would force evacuations during the summer **National Grid** **BNMC** Entergy **UMMC** **TVA** **Cherokee Farm** **United Illuminated** **Bridgeport** ## Cherokee Farm Innovation Campus - Green field project - Business park, UT research centers, hotel, hospital - DER test bed solar PV, batteries, fuel cell, CHP, EV **National Grid** **BNMC** Entergy **UMMC** **TVA** **Cherokee Farm** United Illuminated **Bridgeport** - Brown field project - Resiliency for emergency services - Part of a Connecticut D.E.E.P. initiative ## DER-CAM Modeling Tool Distributed Energy Resources Customer Adoption Model - Developed at Lawrence Berkeley National Lab - Energy system design using Investment & Planning (I&P) version - Economic optimization model - Objective function - Constraints - Mixed Integer Linear Formulation (MILP) - Decision variables can be integer or continuous - Objective function and constrains are linear - Global minimum is guaranteed - Platform: GAMS w/ CPLEX ### Interface Output as an interactive excel macro ## **Modeling Approach** - "Black Box" - Simple energy-in, energy-out evaluation ## **Modeling Approach** Multi-black box approach ### **Microgrid** ## **Modeling Approach** - Nodal network - Most accurate - Also most time and data intensive #### Regional Community Grid Strategy for Greater Buffalo I(GEN)-; 230 KV Cable (underground) Huntley Generating Station Elm Street Substation 4 - 23 KV Cables (underground) Greater Buffalo DER (DER DER / DER CENTRAL CAMPUS (Fruitbelt Residentia LAYER I LAYER I LAYER I LAYER I LAYER 3 #### **System Information** - Network R and X impedances - Load power factors - Generator power factors - Load locations An Illustration ## Modeling Tools DER-CAM #### Inputs Electrical & Thermal Loads Electricity & Gas tariff data DER data Site Weather Data ### **Objectives** - Minimize Cost - Minimize Emissions - % Renewable Penetration - Outage Duration ### DER-CAM Optimization Engine #### **Constraints** - Cost/Emissions Cap - Zero Net Energy - Force Fuel Cell ### **Outputs** Optimal DER Dispatch Investment & Financing Quantitative Cost/Benefit # Modeling in DER-CAM Sample Case ## Basic data requirements: | Data Needed | Data Source | |---|---------------------------------| | Electrical Load | Serving utility | | Thermal Load | Serving utility | | Electrical/Fuel tariffs | Serving utility(s) | | DER technical specifications, price points | Market research, Manufacturers | | Weather (irradiance, wind speed, temperature, etc.) | PVWatts, weather stations, EPRI | ### Customer information: - Willingness to provide demand response (load shifting/curtailment) - Value of Loss Load (VOLL) ## Modeling objective # Modeling in DER-CAM Sample Case (Cont.) – Background - Hospital - 5 floors - 241,351 (ft²) total area - Location: Jackson, Mississippi - Utilities: Entergy, Atom Energy - Loads: electric, cooling (electric), heating (gas) - Existing assets: grid, HVAC, boiler, diesel genset - Objectives: - Cost minimization - 1 week outage duration - 100% load served - 10% renewable penetration # Modeling in DER-CAM Sample Case (Cont.) - Loads #### Loads ## **Modeling in DER-CAM** Sample Case (Cont.) - Tariffs #### Electricity Rates List of Hours Electricity Charges Electricity Rates Power Demand Charges #### **Entergy Large Commercial Tariff** **ENTERGY MISSISSIPPI, INC** Date Filed: December 30, 2014 Date to be Effective: January 30, 2015 MISSISSIPPI PUBLIC SERVICE COMMISSION P.S.C. Schedule No. I-14 Revised Schedule No. 14, Date: January 30, 2015 Superseded Schedule No. 14, Date: December 31, 2002 Schedule Consists of: Three Pages LARGE GENERAL SERVICE RATE SCHEDULE C-28 #### **NET MONTHLY RATE** Docket No.: 2014-UN-132 #### A. RATE \$4,715.18 for the first 1,000 kW or less of Customer's Demand 4.644 per kW for all additional kW of Customer's Demand 0.056330 per kWh for the first 435,000 kWh 0.053071 per kWh for additional kWh up to 400 kWh per kW of Customer's Demand 0.050679 per kWh for the next 350,000 kWh 0.047538 per kWh for all additional kWh 0.47 per KVAR of Excess KVAR #### **CUSTOMER'S DEMAND** The average kW supplied during the fifteen-minute period of Customer's greatest use in the Day Hours (Day Load) of the current month plus 25% (for Primary Service) or 33 1/3% (in all other cases) of the amount by which the average kW supplied during the fifteen-minute period of Customer's greatest use in the Night Hours (Night Load) of the current month exceeds the Day Load, but not less than the highest of the following - (1) 80% of the highest kW so established in the prior eleven months, or - (2) the minimum kW provided in the Agreement for Service, or If the instantaneous load exceeds the highest average fifteen-minute load by an unusual amount. such instantaneous load may be taken as the demand used for billing. Initially 7 a.m. to 9 p.m. C.S.T. (8 a.m. to 10 p.m. C.D.T.) Monday - Friday except holidays. These hours are subject to change by the Company upon thirty days' written notice, but shall not exceed fourteen hours per day. #### NIGHT HOURS All hours not designated as day hours. | | F1 | On | Mid | Off | |---|-----------|----|-----|-------| | | January | 0 | 0 | 0.063 | | | February | 0 | 0 | 0.063 | | | March | 0 | 0 | 0.063 | | | April | 0 | 0 | 0.063 | | | May | 0 | 0 | 0.063 | | | June | 0 | 0 | 0.063 | | | July | 0 | 0 | 0.063 | | | August | 0 | 0 | 0.063 | | | September | 0 | 0 | 0.063 | |) | October | 0 | 0 | 0.063 | | | November | 0 | 0 | 0.063 | | 2 | December | 0 | 0 | 0.063 | Daily Demand Rates Monthly Demand Rates | ⇔ Co | incident | Hour | | | | | | | |-------------|-----------|------|--|--|--|--|--|--| | | F1 | | | | | | | | | ▶ 1 | January | 18 | | | | | | | | 2 | February | 18 | | | | | | | | 3 | March | 18 | | | | | | | | 4 | April | 18 | | | | | | | | 5 | May | 18 | | | | | | | | 6 | June | 18 | | | | | | | | 7 | July | 18 | | | | | | | | 8 | August | 18 | | | | | | | | 9 | September | 18 | | | | | | | | 10 | October | 18 | | | | | | | | 11 | November | 18 | | | | | | | | 12 | December | 18 | | | | | | | | | F1 | coincident | noncoincident | onpeak | midpeak | offpeak | |-----|-----------|------------|---------------|--------|---------|---------| | 1 | January | 0 | 0 | 0 | 0 | 0 | | 2 | February | 0 | 0 | 0 | 0 | 0 | | 3 | March | 0 | 0 | 0 | 0 | 0 | | 4 | April | 0 | 0 | 0 | 0 | 0 | | 5 | May | 0 | 0 | 0 | 0 | 0 | | 6 | June | 0 | 0 | 0 | 0 | 0 | | 7 | July | 0 | 0 | 0 | 0 | 0 | | 8 | August | 0 | 0 | 0 | 0 | 0 | | 9 | September | 0 | 0 | 0 | 0 | 0 | | 10 | October | 0 | 0 | 0 | 0 | 0 | | -11 | November | 0 | 0 | 0 | 0 | 0 | | 12 | December | 0 | 0 | 0 | 0 | 0 | # Modeling in DER-CAM Sample Case (Cont.) – Site conditions #### **PVWatts** | ø | Ambient | Hourly | Temp | eratur | e |------------|-----------|---------|------|--------| | | F1 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | |) 1 | January | 0 | | 2 | Februar | 0 | | 3 | March | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.6 | 1.5 | 2 | 2.2 | 2.1 | 1.2 | | 4 | April | 8.6 | 6.3 | 4.3 | 3.1 | 2.4 | 1.7 | 1.1 | 0.9 | 0.7 | 0.1 | 0 | 0 | 0 | 0.8 | 3 | 5 | 6.8 | 8.1 | 9.2 | 9.9 | 10.4 | 10.7 | 10.6 | 9.6 | | 5 | May | 15.7 | 14 | 11.9 | 10.6 | 9.6 | 9.1 | 8.6 | 8.1 | 7.4 | 6.9 | 6.4 | 6.4 | 7.5 | 9.6 | 11.5 | 13.1 | 14.2 | 15.1 | 15.9 | 16.6 | 17 | 17.1 | 17.1 | 16.4 | | ε | June | 19.2 | 17.9 | 15.8 | 14 | 13 | 12.5 | 12.1 | 11.8 | 11.5 | 11.3 | 11.1 | 11 | 12.2 | 14 | 15.3 | 16.5 | 17.6 | 18.5 | 19 | 19.5 | 19.9 | 20 | 20 | 19.8 | | 7 | July | 24.6 | 22.4 | 19.7 | 17.9 | 17 | 16.2 | 15.6 | 14.9 | 14 | 13.4 | 12.6 | 12.2 | 13.6 | 16.6 | 19.4 | 21.4 | 23 | 24.1 | 25 | 25.8 | 26.5 | 26.8 | 26.7 | 25.9 | | 8 | August | 23.6 | 21.2 | 18.9 | 17.7 | 17 | 16.6 | 16.1 | 15.5 | 15.1 | 14.8 | 14.4 | 14.2 | 14.4 | 16.2 | 18 | 19.8 | 21.2 | 22.8 | 24.1 | 24.8 | 25.2 | 25.4 | 25 | 24.7 | | 9 | Septemi | er 17.4 | 14.5 | 12.7 | 11.8 | 11.1 | 10.5 | 10 | 9.3 | 8.8 | 8.3 | 7.9 | 7.4 | 7.2 | 8.8 | 12.1 | 15.1 | 17.1 | 18.5 | 19.6 | 20.3 | 20.6 | 21 | 20.8 | 19.9 | | 1 | 0 October | 10 | 8.2 | 7.1 | 6.4 | 6.1 | 5.6 | 5.3 | 4.7 | 4.1 | 4 | 3.9 | 3.8 | 3.5 | 3.7 | 6.4 | 9.6 | 11.7 | 13.3 | 14.5 | 15.3 | 15.6 | 15.3 | 14.7 | 13 | | 1 | 1 Novemb | er 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.1 | 0.4 | 0.3 | 0 | 0 | | 1 | 2 Decemb | er 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.1 | 0.7 | 1.1 | 0.9 | 0 | 0 | | | | GHI (kW/ | m2) | | | | |--|-------|----------|-----|------|--|--| | | | 1 | 4 | | | | | | // | | 平 | All M | | , | WAM | | | | | | | | | | | | | | | | 1111 | | | | | | | | /// | | | \bigcirc ### **Ambient Temperature** | | | | | | _ | |--|--|--|--|--|---| | | | | | | _ | | | | | | | _ | | | | | | | | | | | | | | | - Existing - New - Force ## Modeling in DER-CAM Sample Case (Cont.) - Scenario - Outage duration, time - Value of Loss Load = \$ per kwh not served - Customer, time dependent ## Customer preferences - How much load can be shifted, within what period - How much load can be curtailed, at what price - How much load can be curtailed, under an emergency (non-critical) # Modeling in DER-CAM Sample Case (Cont.) - Parameters ## 1. Create base case w/ outage - Assets: Grid, HVAC, boiler, diesel (backup) - Enable curtailment during outage - Calculate total value of loss load ### 2. Obtain base case cost & emissions ## 3. Create investment case w/ outage - Possible new assets: Grid, PV, electric storage, gensets, microturbines, fuel cells, CHP, and absorption chillers. - Use base cost & emissions as cap - No curtailment #### **DER Investments (kW)** #### **Annualized Cost (k\$)** #### Yearly investments and operational costs (k\$) #### **Yearly Investments and Savings** Hours Hours ### **EPRI & LBNL Collaboration** - · Beta Testing - Real-world modeling needs - Projects - Training - Debugging - Features implementation ### **New & Upcoming Features** - Nodal network modeling - 15-min time steps - Operating reserve - Demand response - Thermal load shifting incl. pre-heating/cooling ## **Cost-Benefit Analysis** ## Phase II: Detailed Design... Distribution System Modeling, Simulation & Optimization ### **Load Analysis** unacce pta ble ove rvo Itage **DER Sizing & Design** Load Only time → Watts Load and PV Design Analysis Approach Impedance → · Steady State load flow • System Dynamic Harmonics Flicker Controls Operation seq. • Fault Current Microgrid Controller Architecture & Design Protection & Reliability Black Start ## **Questions & Comments** - Dean Weng, Project Engineer 865.218.8195, <u>dweng@epri.com</u> - Arindam Maitra, Technical Executive 704.595.2646, amaitra@epri.com ## Together...Shaping the Future of Electricity ## **Appendix** ## **EPRI Microgrid Project Portfolio** ### **DOE Funded** #### **Microgrid Controller** - R&D - Vendor Partnership - Lab Testing, Field Trial #### **Communications** - Microgrid Controller and DERMS requirements - Architecture ### **Utility Collaboration** #### **Feasibility Study** - Host Community - BCA #### **Detailed Design** - Host Community - Modeling #### **Technical Specification and Guide** ### **Integrated Grid Pilot** - Field Trials - Demo - Performance Evaluation - BCA analysis - Integration Guides - Communications, Cyber Security & Privacy #### **Utility Level Engagement** ## Base R&D